
CORONADO BAND AND CHOIR BOOSTERS – 2017 VENDOR REGISTRATION
45TH ANNUAL ARTISANS’ ALLEY CRAFT FAIR – DECEMBER 2, 2017 — 9AM-3PM

NAME: __ EMAIL: ___

ADDRESS: ___

PHONE: _________________________________WEBSITE (IF APPL): _____________________________________

YEARS ATTENDED: _____________ DO YOU HAVE INSURANCE LIABILITY? _______ YES _______NO

MANDATORY: DESCRIPTION OF CRAFTS WITH PRICE RANGE (be specific). State what percentage is made by you, handmade by others (here or another country) and commercially made (see contract below).

__

__

TABLE RENTAL: Tables, canopies and chairs are not provided. Table rental is available for $15 per 6-foot table. Limit 2 booths per artisan. BOOTH REQUEST 2017:

Check # ____________
Amount: $ __________
Date received:

MAKE CHECKS PAYABLE TO “CHS BAND & CHOIR BOOSTERS”
___________ 10’ x 10’ LARGE SPACE: $115 (canopy allowed)
____________ 6’ x 6’ SMALL SPACE: $70 (no canopy; small umbrella ok)
___________ BOOTH #62: $150
___________ 6’ table rental: $15 each Quantity needed: _________
$____________TOTAL AMOUNT ENCLOSED
RAFFLE PRIZE: All artisans are asked to donate an item as a raffle prize (value of $20 or more). This item will be picked up from you the morning of our event. At that time you will receive an “Artisans’ Alley 2018 Pre-Registration” form. Your Pre-Registration form must be turned in by end of Artisan's Alley 2017 to ensure your same spot for 2018.
I understand that if I need to cancel prior to November 1, there will be a $25 administrative fee assessed. There are no refunds after October 31. I further agree not to sell or transfer my space to another individual or entity. If the product I sell is not at least 80% handcrafted by me, I understand that I may be asked to leave with NO refund. I further agree to collect sales tax on items sold at Artisans’ Alley.
HOLD HARMLESS AGREEMENT: The applicant and its employees, servants, agents, and owners hereby agree to hold the Coronado Band & Choir Boosters and the Coronado Unified School District, its individual members and officers thereof, free and harmless from any loss, claims, demand, causes of action, awards, damages, liability, cost or expense which may arise or be caused in any way during, or by participating in, Artisans’ Alley. All individuals and owner(s) who will be working must sign below.

NAME/TITLE: ____________________________ SIGNATURE: _______________________ DATE:_______
PLEASE INITIAL ITEMS ON SECOND PAGE TO COMPLETE THIS APPLICATION
Artisans’ Alley Vendor Registration Application – December 2, 2017 — Page 2

THIS DONATION IS TAX DEDUCTIBLE. Your cancelled check — payable to CHS BAND & CHOIR BOOSTERS — is your receipt for tax purposes. WE RESERVE THE RIGHT TO REFUSE ACCEPTANCE. NO RAIN DATE. NO REFUNDS AFTER OCTOBER 31.

Please initial each of the terms/conditions below to indicate your acceptance:

________The items I am selling are 80% handcrafted by me. This means either I am making the item, or I have altered the item with my original handcrafting. If the items I sell do not meet this requirement, I understand I may be asked to leave the show.

_______There is NO RAIN DATE and NO REFUNDS due to weather. The show is held rain or shine. In the event of extreme weather that causes a cancellation there are no refunds.

_______One vendor per booth unless approved by the event coordinators.

_______I agree to donate an item to the raffle that is worth at least $20. If all of my items are less than $20, I agree to donate several items equal to at least $20.

_______There is no “hawking” of goods at the show.

_______Cancellation notification must be made prior to November 1, 2017 for a refund. There is a $25 cancellation fee for all cancellations. NO REFUNDS AFTER OCTOBER 31, 2017.

_______No transferring of spaces.

_______All spaces are outdoors on the playground of Village Elementary, Coronado California.

_______Artisan’s Alley is a juried show. We reserve the right to refuse acceptance to anyone.

_______ARTISANS’ ALLEY DOES NOT GUARANTEE YOU WILL RECEIVE THE SAME SPACE OR A REQUESTED SPACE NEXT YEAR.

If you have any questions, email annhillers@gmail.com

www.CoronadoArtisansAlley.weebly.com

Mailing Address: CHS Band & Choir Boosters
PO Box 182253
Coronado, CA 92178-2253

